AWARD NUMBER: **W81XWH-16-1-0415**

TITLE: Cell Type-Specific Contributions to the TSC Neuropathology

PRINCIPAL INVESTIGATOR: Gabriella D'Arcangelo

CONTRACTING ORGANIZATION: Rutgers, the State University of New Jersey
New Brunswick, NJ 08901

REPORT DATE: August 2017

TYPE OF REPORT: Annual

PREPARED FOR: U.S. Army Medical Research and Materiel Command

Fort Detrick, Maryland 21702-5012

DISTRIBUTION STATEMENT: Approved for Public Release;
Distribution Unlimited

The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation.

REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.

1. REPORT DATE	2. REPORT TYPE	3. DATES COVERED
August 2017	Annual	1 Aug 2016 - 31 Jul 2017
4. TITLE AND SUBTITLE		5a. CONTRACT NUMBER
Cell Type-Specific Contributions to		
		5b. GRANT NUMBER
		W81XWH-16-1-0415
		5c. PROGRAM ELEMENT NUMBER
6. AUTHOR(S)		5d. PROJECT NUMBER
Gabriella D'Arcangelo		
		5e. TASK NUMBER
		5f. WORK UNIT NUMBER
E-Mail: darcangelo@dls.rutgers.edu	I	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES)		8. PERFORMING ORGANIZATION REPORT NUMBER
Rutgers, The State University Of Ne	ew	
Jersey		
3 Rutgers Plza, New Brunswick NJ		
08901-8559		
9. SPONSORING / MONITORING AGENCY	NAME(S) AND ADDRESS(ES)	10. SPONSOR/MONITOR'S ACRONYM(S)
U.S. Army Medical Research and Materiel Command		
Fort Detrick, Maryland 21702-5012		11. SPONSOR/MONITOR'S REPORT
•		NUMBER(S)
12. DISTRIBUTION / AVAILABILITY STATE	EMENT	·

Approved for Public Release; Distribution Unlimited

13. SUPPLEMENTARY NOTES

14. ABSTRACT

Mutations in the human *TSC2* gene cause tuberous sclerosis complex (TSC), a developmental disorder characterized by tumor susceptibility and neurological manifestations. To better understand the disease we generated an animal model in which the mouse *Tsc2* gene is disrupted exclusively in excitatory neurons of the forebrain. We plan to investigate how heterozygous and homozygous *Tsc2* mutations affect the development of mutant excitatory neurons as well as other surrounding brain cells, in vivo and in vitro. During this first year of support we primarily focused on **Major Task 1**: *In vivo* characterization of heterozygous and homozygous NEX-*Tsc2* mice. Specifically, we performed Subtask 1: Animal breeding for *in vivo* studies, and nearly completed Subtask 3: Analysis of neuronal development and synaptogenesis. We studied the effects of *Tsc2* mutations on neuronal development and found that heterozygous loss of *Tsc2* in the forebrain has no effect, whereas homozygous loss disrupts the maturation of excitatory neurons.

15. SUBJECT TERMS

Tuberous Sclerosis Complex, animal model, TSC2

16. SECURITY CLASS	SIFICATION OF:		17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON USAMRMC
a. REPORT	b. ABSTRACT	c. THIS PAGE	Unclassified	o	19b. TELEPHONE NUMBER (include area code)
Unclassified	Unclassified	Unclassified	Unclassified	8	,

Table of Contents

	<u>Page</u>
1. Introduction	. 4
2. Keywords	. 4
3. Accomplishments	. 4
4. Impact	. 7
5. Changes/Problems	. 7
6. Products	. 7
7. Participants & Other Collaborating Organizations	7
8. Special Reporting Requirements	. 8
9. Appendices	. None

1. Introduction

Mutations in the *TSC2* gene cause tuberous sclerosis complex (TSC), a developmental disorder characterized by tumor susceptibility in multiple organs and frequent neurological manifestations, such as seizures, intellectual disability, and autism. There is currently no cure for TSC, although significant progress has been made in recent years in managing some of the clinical traits, particularly tumor growth and epilepsy. However, much remains to be done to relieve the burden of epilepsy and cognitive problems, such as intellectual disability and autism. In line with the mission of TSCRP, the goal of this research is to improve our understanding of the pathogenesis of TSC, focusing on the cellular and molecular mechanisms that lead to the development of neurological symptoms. We believe that this basic knowledge can be translated into better treatments, and can ultimately improve the lives of TSC patients.

We hypothesized that heterozygous mutations in the *TSC2* gene disrupt the normal development and function of excitatory neurons without affecting their size. Homozygous loss-of-function mutations, on the other hand, not only profoundly alter their size and intrinsic development, but also disrupt cell-cell communication with other cell types. These non cell-autonomous mechanisms exacerbate defects in synaptic function and cognition, and possibly contribute to the formation of cortical tubers and tumors in the TSC brain.

2. Keywords

Tuberous Sclerosis Complex, animal model, TSC2

- 3. Accomplishments
- Major goals of the project

The overall goal of this study is to define the cellular abnormalities of excitatory neurons that are deficient in TSC2 activity, and to understand how they impact the development of other neuronal and glial subtypes in the cerebral cortex.

For our study we utilize NEX-*Tsc2*, a conditional *Tsc2* knock out mouse line in which gene deletion occurs specifically in embryonic forebrain excitatory neurons, the most abundant cell type in the developing cerebral cortex. We proposed to characterize the neurodevelopmental defects of heterozygous and homozygous NEX-*Tsc2* mice, including cell autonomous abnormalities in the migration and growth of excitatory neurons, as well as non-cell autonomous effects on inhibitory neurons and non-neuronal cell types. In collaboration with Dr. Anne Anderson, we also planned to use video-EEG recordings to determine whether heterozygous and homozygous NEX-*Tsc2* mice exhibit seizures or increased susceptibility to chemoconvulsants. Our proposed work includes in vivo studies (Specific Aim1), some of which were performed during this period, and in vitro culture studies (Specific Aim 2), which will be performed as planned in upcoming years of support.

As detailed in the SOW, during this initial period of support we focused on Major Task 1: *In vivo* characterization of heterozygous and homozygous NEX-*Tsc2* mice, corresponding to Specific Aim 1 of the research proposal.

Accomplishments under these goals

As per <u>Subtask 1: Animal breeding for *in vivo* studies</u>, we generated experimental NEX-Tsc2 mice by breeding Cre^{+/+};Tsc2^{flox/wt} mice with heterozygous mice Cre^{-/-};Tsc2^{flox/wt}. This breeding strategy generated 100% Cre^{+/-} mice that were either wild type (WT =

Tsc2^{wt/wt}), heterozygous (HET = Tsc2^{fl/wt}) or homozygous (KO = Tsc2^{fl/fl}) for *Tsc2*. Pups were born at the expected Mendelian ratio (25% WT, 50% HET, and 25% KO). As expected HET mice appeared indistinguishable from WT controls, whereas KO mutant mice appeared runt and some died prematurely at approximately 12-15 days after birth (P12-15). Despite some mortality, we were able to obtain 5 sets of P16 mice of each genotype (n= 5 WT, HET and KO) for our analysis. First, we measured the pups' body weight, and second, we euthanized them and dissected the brain to measure the weight of this organ. Statistical analysis was performed using the GraphPad Prism 7 software (one way ANOVA followed by Dunnett's multiple comparisons test). The data show that HET pups were similar to WT controls, but KO pups were significantly smaller. Similarly, the brain of HET pups was similar to that of WT controls, whereas the brain of KO pups was slightly but significantly smaller than WT.

To maintain the colony and regenerate breeder mice of the appropriate genotype we also interbred separately $Cre^{+/+}$; $Tsc2^{flox/wt}$ mice as well as $Cre^{-/-}$; $Tsc2^{flox/wt}$ and select $Tsc2^{flox/wt}$ from each progeny. These breeders were regenerated twice per year to ensure fertility.

As per <u>Subtask 3</u>: Analysis of neuronal development and synaptogenesis, we further dissected the cerebral cortex from P16 brains, prepared protein lysates and performed Western blot analysis using antibodies against axon, dendrite and synaptic markers. As a genotype control we analyzed the expression of Tsc2. Specific proteins were detected using the quantitative LI-COR Odyssey Fc imaging system. Blots will be stained with REVERT™ Total Protein Stain (Li-COR) to control for protein loading, followed by primary antibodies and secondary antibodies conjugated to near-infrared fluorophores (Li-COR). Statistical analysis was performed as described above.

The data plotted below show that there is no significant difference between genotypes regarding the expression levels of a dendrite marker (Map2), axon markers (TuJ1, Tau and NFH), a general presynaptic marker (Syn= synatophysin) or an excitatory postsynaptic marker (PSD95). However, there was a significant decrease in the expression of the inhibitory postsynaptic marker Gephryn in KO samples, and a marginal decrease in HET samples as well. These results suggest that Tsc2 deficiency in excitatory neurons results in a specific deficit in the formation of inhibitory synapses.

Opportunities for training and professional development

Nothing to Report

· Results disseminated

Nothing to Report

Plan for next reporting period

Next, we will perform Western blot analysis of synaptosomal fractions and immunofluorescence analysis of additional P16 NEX-Tsc2 mice as described in Subtask 3 to confirm our preliminary findings.

Furthermore, we will perform Subtask 2: Analysis of neuronal migration in the cerebral cortex, Subtask 4: Analysis of non-cell autonomous differentiation and signaling defects, Subtask 5: Analysis of non-cell autonomous effects on proliferation and cell death. Thus we will complete **Major Task 1:** *In vivo* characterization of heterozygous and homozygous NEX-*Tsc2* mice.

Depending on the novelty of the findings we may reach the first milestone and submit a *Manuscript on intrinsic neuronal abnormalities in Tsc2 mutants* for publication.

- 4. Impact
- Impact on the development of the principal discipline of the project

Our preliminary findings suggest that inhibitory synapses may be disrupted as a consequence of Tsc2 deficiency in NEX-Tsc2 HET and KO mice. If confirmed, this would be a novel and exciting result, pointing to a functional abnormality in synaptogenesis that may cause disinhibition of excitatory neurons in TSC patients as well as animal models. The deficit in the formation of inhibitory synapses could underlie the excessive neuronal activation and the seizures that are frequently associated with TSC.

Impact on other disciplines

Nothing to Report

Impact on technology transfer

Nothing to Report

· impact on society

Nothing to Report

5. Changes/problems

Nothing to Report

6. Products

Nothing to Report

- 7. Participants & Other Collaborating Organizations
 - Individuals who worked on the project:

Name	Gabriella D'Arcangelo
Project Role:	Principal Investigator
Researcher Identifier (e.g. ORCID ID):	darcangelo
Nearest person month worked:	3

]
Contribution to Project:	Dr. D'Arcangelo planned and supervised this study
Funding Support:	New Jersey State teaching line (Rutgers); this DOD award
Name	Beth Crowell
Project Role:	Senior lab technician
Researcher Identifier (e.g. ORCID ID):	N/A
Nearest person month worked:	10
Contribution to Project:	Ms. Crowell managed the NEX-Tsc2 mouse colonies and performed most Western blot analysis
Funding Support:	This DOD award
Name	Avery Zucco
Project Role:	Graduate student
Researcher Identifier (e.g. ORCID ID):	N/A
Nearest person month worked:	6
Contribution to Project:	Mr. Zucco helped performing some Western blot analysis
Funding Support:	Teaching assistant line; This DOD award

· Changes in active support

Nothing to Report

• Partners organizations

Nothing to Report

8. SPECIAL REPORTING REQUIREMENTS

Since this is a collaborative award, an additional independent report will also be submitted by the Collaborating/Partnering PI (Dr. Anne Anderson, Baylor College of Medicine).

9. APPENDICES: None